

FACTS AND EVENTS RELATED TO THE GROWTH OF INTERRACIAL CUCKOLD PRACTICE


PORNOGRAPHY AFFECTS PEOPLE'S SEXUALITY ation.com/watching-pornography-rewires-the-brain-to-a-more-juvenile 27306
/www.mentalhelp.net/porn/
/www.mentalhelp.net/porn/
/www.scarleteen.com/article/politics_sexuality_etc/making_sense_of_sexual_media
//www.grin.com/document/412257
//neurosciencenews.com/neuroscience-pornography-brain-15354/
//medicalxpress.com/news/2015-01-pornography-sexual-behavior.html
//digitalcommons.usu.edu/cgi/viewcontent.cgi?article=2502&context=extension_cur

ANTI-WHITE ADVENTISERS ARE TREND
https://counter-currents.com/2018/03/the-war-against-whites-in-advertising/
https://www.thedailybeast.com/inside-the-biracial-advertising-boom?ref=scrol
https://vimeo.com/24764074
https://antiwhitemedia.blogspot.com/
https://www.youtube.com/watch?v=WN20jGA9siY

WHITE POPULATIONS REPORT OPPRESSIONS https://www.dnj.com/story/opinion/2015/02/07/letter-racial-stereotyping-targets-white-males/23058643/ http://edition.cnn.com/2010/US/12/21/white.persecution/index.html https://www.breitbart.com/europe/2016/05/07/whites-need-not-apply-bbc-advertises-black-asian-minority-positions/# https://www.rt.com/business/443221-white-south-africans-barred/ https://newrepublic.com/article/158725/fear-black-uprising-confronting-racist-policing HISTORICAL REPAIR FOR BLACKS
https://www.brookings.edu/policy2020/bigideas/why-we-need-reparations-for-black-americans/
https://www.thedailyvox.co.za/a-letter-to-white-people/
https://prosperitynow.org/blog/what-weve-learned-about-debt-black-communities
https://core.ac.uk/download/pdf/209193512.pdf
https://www.politico.com/news/2019/11/02/marianne-williamson-reparations-2020-064407
https://urbanfaith.com/2019/05/from-40-acres-and-a-mule-to-lbj-to-the-2020-election-a-brief-bistory-of-saleyery-reparation-promises html/ REVIEWS OF REVERSE RACISM

http://www.ac/rc.com/myth-of-reverse-racism https://medium.com/age-of-awareness/yes-all-white-people-are-racist-eefa97cc5605 https://nypost.com/2020/08/06/peddling-the-idea-that-all-white-people-are-racist-for-BLACK SUPREMACY GROUPS ARE MORE ACTIVE AND GROWING https://www.bbc.com/news/world-us-canada-36766437 https://www.statista.com/statistics/740008/us-hate-groups-by-type/https://www.splcenter.org/fighting-hate/intelligence-report/2016/active-hate-groups-united-states-2015

FEMINISM AGAINST ANTI-WHITE MAN
https://feralfeminisms.com/affecting-white-woman/
https://www.scientificamerican.com/article/the-truth-about-anti-white-discrimination/
https://statio1.squarespace.com/static/5bc849e8c2ff615809f5d3a7/t/5c586c4cf9619a6e4
8da41a2/1549298765931/carby-white-woman-listen_1982.pdf

https://www.researchgate.net/publication/237934379_Sex_differences_in_sexual_fantasies https://www.researchgate.net/publication/237934379_Sex_differences_in_sexual_fantasy_ An_evolutionary_psychological_approach https://www.researchgate.net/publication/328592847_Sexual_Fantasy https://www.researchgate.net/publication/12228206_Psychoanalysis_and_Sexual_Fantasi https://www.researchgate.net/publication/247164972_Sex_differences_in_the_incidence_ of_sexual_fantasies_focused_on_evolutionary_relevant_objects https://www.researchgate.net/publication/267627883_What_Exactly_ls_an_Unusual_Sexu https://www.psychologytoday.com/us/blog/women-who-stray/201007/why-would-you-do-watch-your-wife-another-man https://www.psychologytoday.com/us/blog/the-myths-sex/201911/our-7-most-common-sexual-fantasies https://www.psychologytoday.com/us/blog/evolution-the-self/201602/what-secret-male-sexual-fantasy-is-surprisingly-common https://www.businessinsider.com/what-women-fantasize-about-2014-11?op=1 https://scholarworks.smith.edu/cgi/viewcontent.cgi?article=1501&context=theses https://www.discovermagazine.com/mind/which-sexual-fantasies-are-the-most-and-least-popular-science-finally-weighs-in https://www.improvementzone.co.uk/project-view/how-mens-and-womens-sexual-fantasies-differ/ https://www.eurekalert.org/pub_releases/2012-07/uog-ass071812.php

PHYSICAL AND GENETIC CHARACTERISTICS OF BLACK MEN
https://academic.oup.com/ajcn/article/71/6/1392/4729362
https://www.britannica.com/topic/race-human/The-scientific-debate-over-race
http://anthropogeny.com/Evolution%20of%20Skin%20Color.htm
http://apjcn.nhri.org.tw/SERVER/APJCN/4/1/63.htm
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2795070/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC62340686/

RACIAL DIFFERENCES IN PENIS SIZE
https://www.researchgate.net/publication/276063419_Human_Sperm_Competition
https://www.sciencedirect.com/science/article/abs/pii/S0191886912000852?via%3Dihub
https://www.timeslive.co.za/sunday-times/lifestyle/2012-10-02-the-hard-truth-about-penissize-around-the-world/
https://www.lehmiller.com/blog/2018/5/2/fact-c heck-are-there-really-racial-differences-inpenis-size
https://www.nature.com/articles/s41443-017-0009-z?proof=t
https://www.nteguardian.com/science/2010/may/06/women-penis-size
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4863824/

RACIAL DIFFERENCES IN TESTING SIZE AND FERTILITY
https://www.nature.com/articles/320488a0
https://www.drfranciscofonseca.com.br/en/testicular-size-and-testosterone/
https://www.snenshealth.com/health/a23640824/penis-size-infertility/
https://www.sapiens.org/column/animalia/sperm-competition-testicle-size/
https://www.sapiens.org/column/animalia/sperm-competition-testicle-size/
https://www.sciencedirect.com/science/article/pii/S1110570414000654
https://www.sciencedirect.com/science/article/pii/S1110570414000654
https://www.healthline.com/health/mens-health/average-testicle-size#does-size-matter?
https://www.researchgate.net/publication/322361447_DETERMINING_THE_NORMAL_SIZ
E_AND_VALUES_OF_THE_TESTICLES_IN_ADULT_POPULATION_IN_THE_WESTERN_REG
ION_SAUDI_ARABIA

TESTOSTERONE LEVELS RELATED TO MALE AND AGGRESSIVENESS https://pubmed.ncbi.nlm.nih.gov/23843821/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2614257/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4649825/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3693622/
https://thepsychologist.bps.org.uk/volume-22/edition-1/testosterone-and-male-behaviours

SEXUAL LIBERALISM IS RELATIONSHIP TREND

THE ATTRACTIVENESS OF MALE CHARACTERISTICS FOR WOMEN https://www.ncbi.nlm.nih.gov/pmc/articles/PMC7029899/ https://www.sciencedirect.com/science/article/abs/pii/S1090513810000279?via%3Dihub https://www.sciencedirect.com/science/article/abs/pii/S109051381000098X?via%3Dihub https://theconversation.com/women-show-sexual-preference-for-tall-dominant-men-so-isgender-inequality-inevitable-98159 https://psycnet.apa.org/record/2017-11085-001 https://www.researchgate.net/publication/249676040_The_Construction_of_Black_Mascul inity_White_Supremacy_Now_and_Then https://www.academia.edu/10574584/Constructing_the_Black_Masculine_Identity_and_Ideality_in_African_American_Mens_Literature_and_Culture_1775_1995

THE PREFERENCE OF WOMEN IN RELATION TO THE SIZE OF THE PENIS
https://www.researchgate.net/publication/253646649_Penis_Size_and_Vaginal_Orgasm
https://medium.com/@thedodil/dildo-envy-the-average-dildo-size-compared-to-theaverage-penis-da45ec24ba93
https://www.nationalgeographic.com/news/2013/4/130408-penises-science-evolutiongenitalia-health-weird/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4484975/
https://www.researchgate.net/publication/5013152_A_Review_of_Sexual_Selection_and_H
uman_Evolution_How_Mate_Choice_shaped_Human_Nature
https://www.researchgate.net/publication/278521790_Female_Choice_and_the_Evolution_
of_Penis_Size
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC33342/#B11

https://www.researchgate.net/publication/34157088_Black_Stud_White_Desire_Black_Masculinity_in_Cuckold_Pornography_and_Sex_WorkBlack_Mascu

the Anti-White Hatred https://www.amazon.com.br/War-Against-Whites-Psychology-Anti-White/dp/1647646103 White Fragility: Why It's So Hard for White People to Talk About Racism https://www.amazon.com.br/White-Fragility-Robin-Diangelo/dp/0807047414/ Insatiable Wives: Women Who Stray and the Men Who

Love Them https://www.amazon.com.br/Insatiable-Wives-Women-Stray-Love/dp/1442200316 and How It Can Help You Improve Your Sex Life https://www.amazon.com.br/dp/B0777FC7K9 Razão, cor e desejo: Afetivo-sexuais https://www.amazon.com.br/Raz%C3%A3o-cor-desejo-Laura-Moutinho/dp/8571395632 The Psychology Behind The Cuckold Fetish: How It's Caused, What It Means About You, And How To Change https://www.amazon.com.br/Psychology-Behind-Cuckold-Fetish-English-ebook/dp/B07QBNLXQJ Fear of a Black Nation: Race, Sex, and Security in Sixties https://www.amazon.com.br/Philosophy-Love-Sex-Marriage-Introduction/dp/1138280208 My Secret Garden: Women's Sexual Fantasies

Who's Been Sleeping In Your Head: The Secret World of Sexual Fantasy https://www.amazon.com.br/Whos-Been-Sleeping-Your-Head/dp/0465037666 Black Skin, White Masks https://www.amazon.com.br/Black-White-Masks Anthony-Appiah/dp/0802143008 Hyper Sexual, Hyper Masculine?: Gender, Race and